Reduction of shoulder dislocation Are communication and adequate relaxation more important than technique? Paul-André Lachance MD CSPQ FRCPC MA arious techniques have been proposed to reduce anterior shoulder dislocation in the emergency department (ED). The superiority of one approach over another has yet to be established. The key role of good muscle relaxation in successful reduction by any method has been recognized in the literature, 1,2 but instructions on how to best achieve it are lacking. Usually, a pharmacologic solution is proposed,3 which most commonly involves moderate to deep intravenous sedation. Taking a patient close to a level of deep sedation will achieve good muscle relaxation and expedite reduction. It carries the risk of hypoventilation and loss of patency of the airway. One must be confident in managing these complications. Intra-articular injection of a local anesthetic is a less risky alternative, albeit one that patients find less appealing.4,5 ### Selected literature on treatment In the past, ED clinicians were less proficient in managing deep sedation and airway complications. Most studies of shoulder dislocation techniques relied on light or moderate levels of sedation-analgesia. The proposed methods and the presented data in several published studies point to the role of adequate muscular relaxation and physician-patient interaction, and sometimes patient participation, in the success of various reduction techniques. Unfortunately, many authors fail to address these issues in their discussions and limit their comments to the technical aspects of the approach. Only 2 (unfortunately, methodologically poor) quantitative studies have been conducted to compare reduction techniques. Comparing the Kocher and Milch techniques, Beattie and colleagues⁶ found no difference in the rate of success (72% vs 70%), although this was significantly related to patient age (P<.03) and muscle mass (P<.01). The other comparison study was retrospective and subject to selection bias. It compared the new Oxford Chair Technique with traditional methods of reduction, a poorly defined eclectic group of common techniques.7 Use of the new technique reduced time spent in the ED and the use of sedation or opioids. Patients were informed of the procedure, given a mixture containing nitrous oxide, and "put at ease with confident reassurance."7 However, the method had only a 62% success rate. The other published studies on reduction techniques did not include comparison groups. McNamara8 describes a seated position technique. He uses active traction and has an assistant perform rotation of the scapula. He reports a 79% success rate overall. His methodology explains the technical aspects of the method but makes no mention of the physician-patient interaction during the procedure. Stimson's hanging arm technique9-11 relies on passive weight and muscle fatigue in a prone position to overcome spasm. There is no physician-applied traction and no active patient involvement to hasten muscle relaxation. Ceroni and colleagues¹² describe a self-reduction technique (Boss-Holzach-Matter) in which patients apply active traction themselves. In a series of 5 consecutive successful cases, Cunningham¹³ describes a no-traction, drug-free technique that achieves reduction using a different positioning in which the patient's elbow is flexed while the hand rests on the arm of the physician, who kneels on the floor and massages the shoulder area. The physician secures the patient's cooperation and interacts using verbal reassurance and frequent feedback. The Spaso technique¹⁴ uses premedication, vertical traction, and the supine patient's own weight for countertraction. The interesting-and possibly most useful-feature of this method is that the physician is placed in a position of weakness by having to exert traction against gravity. This precludes the application of considerable force for any extended period. In a study by Canales Cortés et al, the Milch technique was successful 83% of the time.15 Success was significantly related to the degree of muscular contraction (P=.002). The authors state the following: "The patients" collaboration was fundamental to the success of the manoeuvre."15 However, this finding did not achieve statistical significance. O'Connor et al claimed an impressive 100% success rate on the first attempt with the Milch technique with no analgesia on 75 consecutive patients.¹⁶ The 2 co-authors were called upon to perform all the reductions around the clock. Although one might attribute their success to experience, on reading their protocol, one realizes that attention to physician-patient interaction, continuous feedback, and focus on patient comfort and participation were optimized. Unfortunately, > La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro de novembre 2012 à la page e613. This article has been peer reviewed. Can Fam Physician 2012;58:1189-90 # **Commentary** | Reduction of shoulder dislocation the authors were too modest in their discussion and failed to identify the probable reason for their incredible success: the quality of their interaction, which resulted in superior muscular relaxation. ## Communication and adequate relaxation The variety of methods that have been used for reduction of anterior shoulder dislocation suggests that the technique itself is not the critical factor that determines success, and neither are traction or muscle relaxants. Indeed, 2 myths must be debunked. The first is that substantial traction is required for reduction. When one considers muscle physiology, stretching results in activation of muscle spindles and causes reflex contraction. One has only to think of the deep tendon reflexes we elicit in our patients to be convinced that traction, or at least substantial rapidly increasing traction, can only be counterproductive. The second myth is that benzodiazepines have good muscle-relaxing properties. This is only true if one induces an altered state of consciousness. The level of muscle relaxation attainable by nonpharmacologic means has been greatly underestimated. In my experience and that of others, 17 nonpharmacologic means are superior to pharmacologic intervention except in dosages associated with deep sedation. Patients possess a level of resourcefulness that is largely unexplored and unused. The fact that those who experience recurrent dislocations have higher baseline pain scores than those experiencing dislocation for the first time⁵ points to the role of cognitive factors such as apprehension in pain perception. Good communication and a simple relaxation routine might achieve superior muscle relaxation without side effects. The clinicians in the studies cited above had their own relaxation routines that they used to maximize patient cooperation and participation. Rather than considering the patient as a passive individual to whom a reduction technique is applied, it might be time to consider how to maximize his or her participation to improve relaxation and hasten reduction with the fewest side effects. This should be compared with a control group in a study using the same reduction technique. However, there is one problem. In this paradigm, the locus of control in the physician-patient relationship shifts toward the patient. A study in primary care has shown that patients strongly favour partnership with their physicians in a patient-centred approach.¹⁸ Patients are ready for a paradigm shift. Are we? Dr Lachance is an emergency physician at the Centre de santé et de services sociaux de Laval in Quebec, and is Assistant Professor in the Département de médecine familiale et de médecine d'urgence at the Université de Montréal in Quebec. #### Competing interests None declared #### Correspondence Dr Paul-André Lachance, Équipe de Recherche de l'Urgence de la Cité, Hôpital Cité de la Santé, Centre de santé et de services sociaux de Laval, Casier postal 413, 1755 boulevard René Laennec, Laval, QC H7M 3L9; telephone 450 668-1010, extension 24106; fax 450 975-5033; e-mail paul.andre.lachance@umontreal.ca The opinions expressed in commentaries are those of the authors. Publication does not imply endorsement by the College of Family Physicians of Canada. - 1. Daya M. Shoulder. In: Marx JA, editor. Rosen's emergency medicine. Concepts and clinical practice. 6th ed. Philadelphia, PA: Mosby; 2006. p. 670-701. - 2. New Zealand Guidelines Group. The diagnosis and management of soft tissue shoulder injuries and related disorders. Wellington, NZ: New Zealand Guidelines Group; 2004. Available from: www.acc.co.nz/PRD_EXT_CSMP/ groups/external_communications/documents/guide/wcm001684.pdf. Accessed 2012 Oct 2. - 3. Wakai A, O'Sullivan R, McCabe A. Intra-articular lignocaine versus intravenous analgesia with or without sedation for manual reduction of acute anterior shoulder dislocation in adults. Cochrane Database Syst Rev 2011:(4):CD004919. - 4. Cutts S, Prempeh M, Drew S. Anterior shoulder dislocation. Ann R Coll Surg Engl 2009;91(1):2-7. - 5. Cheok CY, Mohamad JA, Ahmad TS. Pain relief for reduction of acute anterior shoulder dislocations: a prospective randomized study comparing intravenous sedation with intra-articular lidocaine. J Orthop Trauma 2011;25(1):5-10. - 6. Beattie TF, Steedman DJ, McGowan A, Robertson CE. A comparison of the Milch and Kocher techniques for acute anterior dislocation of the shoulder. Injury 1986:17(5):349-52. - 7. Smith SL. An investigation comparing the Oxford Chair Technique with the traditional methods of glenohumeral dislocation reduction currently implemented. Int Emerg Nurs 2009;17(1):38-46. Epub 2008 Nov 25. - 8. McNamara RM. Reduction of anterior shoulder dislocations by scapular manipulation. Ann Emerg Med 1993;22(7):1140-4. - 9. Cunningham NJ. Techniques for reduction of anteroinferior shoulder dislocation. Emerg Med Australas 2005;17(5-6):463-71. - Westin CD, Gill EA, Noves ME, Hubbard M, Anterior shoulder dislocation. A simple and rapid method for reduction, Am I Sports Med 1995;23(3):369-71. - 11. Stimson LA. An easy method of reducing dislocations of the shoulder and hip. Med Rec 1999;57:356-7. - 12. Ĉeroni D, Sadri H, Leuenberger A. Anteroinferior shoulder dislocation: an auto-reduction method without analgesia. J Orthop Trauma 1997;11(6):399-404. - 13. Cunningham N. A new drug free technique for reducing anterior shoulder dislocations. Emerg Med (Fremantle) 2003;15(5-6):521-4. - 14. Yuen MC, Yap PG, Chan YT, Tung WK. An easy method to reduce anterior shoulder dislocation: the Spaso technique. Emerg Med J 2001;18(5):370-2. - 15. Canales Cortés V, Garcia-Dihinx Checa L, Rodriguez Vela J. Reduction of acute anterior dislocations of the shoulder without anaesthesia in the position of maximum muscular relaxation. Int Orthop 1989;13(4):259-62. - 16. O'Connor DR, Schwarze D, Fragomen AT, Perdomo M. Painless reduction of acute anterior shoulder dislocations without anesthesia. Orthopedics 2006;29(6):528-32. - 17. Lannigan A. Anterior glenohumeral dislocation. J Accid Emerg Med 1998;15(5):365. - 18. Little P, Everitt H, Williamson I, Warner G, Moore M, Gould C, et al. Preferences of patients for patient centred approach to consultation in primary care: observational study. BMJ 2001;322(7284):468-72.